User feedback on CCMC services # Vincent Génot IRAP, Toulouse, France ## With inputs from - N. André, B. Lavraud (IRAP) - B. Cecconi (LESIA) - R. Modolo (LATMOS) ### User feedback on CCMC services - Perspectives - CCMC models compared to in-situ data - CCMC models as input to other models - Main point : CCMC data export to external tools - Focus on - Magnetospheric simulations - Heliospheric simulations # CCMC use: Simulation/data comparison for SpaceWeather analysis at planets Vincent Génot (IRAP) Baptiste Cecconi (LESIA) Nicolas André (IRAP) # Goal - Compare ENLIL results from CCMC with in-situ data of a Co-rotatting Interaction Region passing at planets - Use HELIO Solar Wind propagation tool to infer dates of passage at planets - Upload ENLIL results and visualize them in AMDA - Compare data/prediction/model results # Analysis tools - HELIO: European project (FP7) aiming at building a Virtual Observatory in heliophysics - Access at <u>www.helio-vo.org</u> - Used here to propagate the solar wind - AMDA: online analysis tool developed by the CDPP (the French Plasma Physics Data Centre) - Access at <u>cdpp-amda.cesr.fr</u> - Used here for data/simulation visualization #### **Co-rotating Interaction Region list in AMDA** Stream interface at 22:20 will reach the Earth ~23:20 #### Output | Planet | ETA | Dt(days) | |---------|-------------------------|------------------| | MERCURY | 2008-01-25T04:48:45.149 | 24.83 | | VENUS | 2008-01-10T18:28:22.380 | 10.39 | | EARTH | 2008-01-04T23:20:41.951 | 4.60 | | MARS | 2008-01-07T05:57:02.301 | 6.87 | | JUPITER | 2008-01-09T11:02:40.979 | 9.09 | | SATURN | 2008-01-18T04:57:52.979 | 17.83 | | URANUS | 2007-12-31T11:50:03.132 | 0.12 | | NEPTUNE | 2008-01-15T08:33:57.386 | 14.98 | | PLUTO | 2008-01-17T08:25:56.954 | 16.98 | | | | Download VOTable | - GOES plotter - Flare plotter - Solar Monitor for 31-Dec-2007 - Space Weather for 31-Dec-2007 Time of the SI at the Earth http://www.helio-vo.eu/services/service_interfaces.php: HPM # **ENLIL** simulation - Cedric Bonnevie 032511 SH 1 - Title/Introduction: KUL Student run. SOTERIA - Key Word: cedric - Model Type: Heliosphere Model: ÉNLIL Run Objective: cone model Initial State: analytic_prescription Boundary Condition Type: Time-Independent Inner Boundary Condition: from_WSA_model input Outer Boundary: Cassini Simulation Grid: 256x30x90 Carrington Rotation: 2065 - View 3D Data - View control file with input parameters for the run. - View guick look graphics for the run Note: Quick look graphics has been designed by the model developer to enable quick evaluation of the results of the run. To find more information regarding this option please contact the CCMC staff. #### Venus HELIO prediction: 2008-01-10T18:28 ### **Jupiter** #### Saturn # Conclusions - A simple science case to learn how CCMC results could be used - It showed that in-situ data/model comparison in my « preferred » tool (AMDA) is possible - Interface: it would be nice to know which runs are available for a given period, and if data printouts at planets and S/C have been done for those runs → Virtual Model Repository for heliospheric models? # CCMC use: ENLIL results as inputs for 3D hybrid simulations Vincent Génot (IRAP) # Goal - Use global heliospheric simulations to get environment at planets as input for 3D hybrid modeling - Test on a simulation done at FMI by Kallio et al., 2008 (HYB model) - CCMC: ENLIL run # **ENLIL** simulation - Vincent Genot 092711 SH 1 - Title/Introduction: - Key Word: Vex enlil - Model Type: Heliosphere Model: ÉNLIL Run Objective: stationary Solar Wind Initial State: analytic_prescription Boundary Condition Type: Time-Independent Inner Boundary Condition: from_MAS_model input Outer Boundary: Mars Simulation Grid: 256x30x90 Carrington Rotation: 2043 - View 3D Data - View control file with input parameters for the run. - View guick look graphics for the run Note: Quick look graphics has been designed by the model developer to enable quick evaluation of the results of the run. To find more information regarding this option please contact the CCMC staff. ENLIL at Earth **ENLIL** at Mars **ENLIL** at Mercury ENLIL at Messenger ENLIL at Venus Data (Vex) #### **CCMC** Simulation inputs in Kallio et al. May 31 2006 Created by AMDA(C) 2.0 Mon Oct 17 16:28:51 2011 #### **ENLIL - Vex/MAG comparison over CR 2043** # Vex/MAG CCMC B_ENLIL too small in slow wind? → ENLIL scaling issue for B → not visible on the CCMC interface ? # CCMC use: magnetospheric data/simulation comparisons along S/C tracks Vincent Génot (IRAP) # Goal - Visualize/compare magnetospheric simulations results with in-situ data - Use CCMC results made accessible via the Virtual Model Repository (VMR) - Upload results in AMDA for data/model comparison # Choosing a run at VMR # MHD simulation along S/C tracks NaN 1/cm3 6.73 6.73 6.73 6.73 6.72 km/s 0.937 0.932 0.927 0.921 0.916 #### File list #### Return to folder list GSE ranges.txt (8.0K) GSM Chister-3 txt (40K) 645 ccmc.gsfc.nasa.gov/RoR_WWW/VMR/645/Cluster-1/GSE_Cluster-1.txt o Chister 1 ■ GSE Cluster-1.txt (236K) 互 Les plus visités 🕙 Débuter avec Firefox 🔊 À la une 👯 AMDA log 🏧 ADS 🖂 mail 🗖 cours M2 🕻 ■ GSE extract.txt (144K) ■ GSE ranges.txt (8.0K) # Data printout from CCMC-simulation: version 1.1 GSM Cluster-1.txt (236K) # Data type: BATSRUS magnetosphere ■ GSM extract.txt (144K) # Run name: Victor Sergeev 100705 1 Missing data: GSM ranges.txt (8.0K) # Coordinate System: GSM ■ SM Cluster-1.txt (236K) SM extract.txt (144K) # Satellite Track: Cluster-1 ■ SM ranges.txt (8.0K) # Output data: field with 1x1201=1201 elements o Cluster-2 # Year Month Day Hour Min Sec X Y Z N V x V y V z B x B y B z P J x J y J z ■ GSE Cluster-2.txt (40K) # year R E R E month day ■ GSE extract.txt (20K) -12.59.07 0.000 ■ GSE ranges.txt (8.0K) -12.510 0 12.000 9.07 2001 20 ■ GSM Cluster-2.txt (40K) 10 20 -12.59.07 0 23.000 GSM extract.txt (20K) ■ GSM ranges.txt (8.0K) -12.50 36.000 9.08 10 20 SM Cluster-2.txt (40K) 0 47.000 -12.59.08 2001 10 20 ■ SM extract.txt (20K) SM ranges.txt (8.0K) Cluster-3 ■ GSE Cluster-3.txt (40K) GSE extract.txt (20K) # VMR and AMDA plots for Geotail # AMDA plots for CLUSTER and 3DView # Feedback on data interpolation outputs - Direct upload from URL is possible and simple, once the general structure is understood - The «Have data printed to text file» option is not intuitive - Why click on « Update plot » to produce the text file to be retrieved? - Direct URL for the files at planets or S/C could be given directly on the run page - Metadata for the run should be homogenized - For instance : time format is different for heliospheric model outputs and and outputs at VMR - Time format : ISO 8601 standard - Order of the physical quantities (ex : Time R Lat Lon V_r V_lon V_lat B_r B_lon B_lat) - Satellite or planet information should be given - Current discussion with HDMC folks on ASCII catalog format definition could help choosing a standard ``` # Data printout from CCMC-simulation: version 1.1 # Data type: ENLIL Heliosphere # Run name: Cedric_Bonnevie_032511_SH_1 Missing data: -1.09951e+12 # Start Date, time: 2007/12/29 00:00:00 # Time R Lat Lon V_r V_lon V_lat B_r B_lon B_lat N T E_r E_lon E_lat V B P_ram BP # day AU deg deg km/s km/s km/s nT nT nT cm^-3 K mV/m mV/m mV/m km/s nT nPa [] 8.59623E-03 7.20000E-01 -3.73974E+00 2.61775E+02 5.48638E+02 1.78623E+00 ... 2.66782E-02 7.20000E-01 -3.73920E+00 2.61786E+02 5.49581E+02 1.68447E+00 ... 4.47099E-02 7.20000E-01 -3.73866E+00 2.61797E+02 5.50542E+02 1.57939E+00 ... ``` IDL routine (by B. Cecconi) needed to get proper time representation ``` # Data printout from CCMC-simulation: version 1.1 # Data type: ENLIL Heliosphere # Run name: Cedric_Bonnevie_032511_SH_1 Missing data: -1.09951e+12 # Start Date, time: 2007/12/29 00:00:00 # Time R Lat Lon V_r V_lon V_lat B_r B_lon B_lat N T E_r E_lon E_lat V B P_ram BP # day AU deg deg km/s km/s km/s nT nT nT cm^-3 K mV/m mV/m mV/m km/s nT nPa [] 2007-12-29T00:12:22.000 7.20000E-01 -3.73974E+00 2.61775E+02 5.48638E+02 1.78623E+00 ... 2007-12-29T01:04:22.000 7.20000E-01 -3.73866E+00 2.61786E+02 5.50542E+02 1.57939E+00 ... ``` #### Different interfaces : ex. with the STEREO support page #### CCMC link leads to this iSWA plot #### 01/05/2012 Time = 17:31:28 UT lat= 0.00° * Earth at r=0.98 CLON=55 + Mercury at r=0.46 CLON=351. ♦ Venus at r=0.73 CLON=264. X Mars at r=1.66 CLON=269. 1.0 polB [] Min: \ 0.0 -1.000Max: / 1.000 -1.0N*r2 [AU²cm⁻³] -1.00.0 1.0 Model at CCMC: ENLIL #### CCMC interface produces this plot Different time, no planet (right), no polB (right), ... ## General - Relation between CCMC and iSWA results unclear: - Jumps from a CCMC page to ISWA page - Different plots, different times, different resolutions - Data export to other tools is not straightforward downloading/uploading files is tedious and WebServices-like access would be nice - Output format (data printout) may be improved - Despite these comments, CCMC is a very useful service for many usages; thank you and go on!